DOCUMENT RESUME

ED 429 917 SO 030 732

AUTHOR Mikow-Porto, Victoria A.

TITLE Improving Basic Education for All Learners: The Role of Arts

Education. SERVE Policy Brief.

INSTITUTION SERVE: SouthEastern Regional Vision for Education.

SPONS AGENCY Office of Educational Research and Improvement (ED),

Washington, DC.

PUB DATE 1998-00-00

NOTE 12p.; In collaboration with the Southern Arts Federation.

CONTRACT RJ96006701

AVAILABLE FROM SERVE, 1203 Governors Square Blvd., Suite 400, Tallahassee,

FL 32301 (\$2).

PUB TYPE Information Analyses (070) -- Reports - Descriptive (141)

EDRS PRICE MF01/PC01 Plus Postage.

DESCRIPTORS *Art Education; *Cognitive Style; Curriculum Development;

*Educational Policy; Elementary Secondary Education; *Fine

Arts; Public Education; Student Improvement

IDENTIFIERS Cognitive Research; *National Arts Education Standards

ABSTRACT

Although the term "arts education" conjures up competing images and definitions for different people, for the purposes of this policy brief, arts education is defined as incorporating four distinct subject areas: (1) music, (2) dance, (3) theater arts, and (4) visual arts, as taught by certified arts educators. The policy brief provides information about the integration of the arts into K-12 curriculum as a mechanism to improve the performance of all students, particularly in the basic areas of reading, writing, and mathematics. This brief reports on selected research information in brain development and cognition (learning styles) as they relate to arts education and selected findings on the effectiveness of arts education as a curriculum reform effort. Sample arts education standards from the National Standards for Arts Education (1994) are described. The brief also discusses policy issues concerning arts education and its present place in public education. Contains 37 references. (BT)

Reproductions supplied by EDRS are the best that can be made

from the original document.

Improving Basic Education for all Learners: The Role of Arts Education. 1998 Policy Brief.

by Victoria A. Mikow-Porto

SO 030 732

U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it.

- ☐ Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

Improving Dang Loucotton 1998 For All Laginary The Role of Arts Education

\$2.00

he term arts education conjures up competing images and definitions for different people. One person may hear the phrase and visualize a pottery class, while another may envision a lesson on the violin. The arts encompass a wide range of diverse skills and activities; thus, for the purposes of this policy brief, arts education is defined as incorporating four distinct subject areas: music, dance, theater arts, and visual arts, as taught by certified arts educators.

The purpose of this policy brief, undertaken in collaboration with the Southern Arts Federation, is to provide information about the integration of the arts into K-12 curriculum as a mechanism to improve the performance of all students, particularly in the basics: reading, writing, and mathematics.

This brief also reports on selected research information in brain development and cognition research ing styles) as they relate to arts

Every Child is an Artist

-Pablo Picasso

education and selected findings on the effectiveness of arts education as a curriculum reform effort. Sample arts education standards from the National Standards on Arts Education (1994) are described. The policy issues concerning arts education and its present place in public education are discussed.

This brief describes the current legislative status of arts education in the states served by the SouthEastern Regional Vision for Education (SERVE)—Alabama, Georgia, Florida, Mississippi, North Carolina, and South Carolina—and the three additional states served by the Southern Arts Federation (SAF)—Kentucky, Louisiana, and Tennessee.

The public has clearly set an expectation that the prime focus of K-12 education must address students' mastery of the basics: reading, writing, and mathematics. This reflects the belief that these functional skills are necessary both for academic success and success as productive workers. As an integral component of education reform, it has been argued that appropriate arts education instruction, reflecting national achievement standards, can enhance the acquisition of basic skills as well as other

higher-order learning skills. An expected outcome of such instruction is improved academic performance of all students.

The Goals 2000: Educate America Act of 1994 identified the arts as indispensable to education reform because the arts engage students in learning in a variety of ways that encourage the disciplined development of skills necessary to academic performance. As defined by the National Endowment for the Arts (1997), the arts

- * Assist students in building both basic and advanced skills
- Reach students who may be at risk for academic failure in the more traditional modes of instruction
- * Help students to build connections to core subject areas and integrate their learning experiences
- Promote an understanding and tolerance of population and cultural diversity
- * Enhance linguistic and nonlinguistic symbolic communication

This brief considers several theories on how children develop cognition and learn and then links these explanations to research findings that con-

1998

SERVE Policy Brief

SERVE

SouthEastern Regional Vision for Education

Associated with the School of Education
University of North Carolina at
Greensboro

Written for SERVE by

Victoria A. Mikow-Porto, Ph.D. Senior Policy Research Analyst— SERVE

Edited by

Charles Ahearn, Ed.D.

Director of Publishing and Quality

Assurance—SERVE

Donna Nalley, Ph.D.
Senior Program Specialist—SERVE

Stephen Chapman
Program Specialist—SERVE

Christy Casbon

Communications Specialist—

SERVE

Barbara Benisch
Arts Education & Advocacy
Liaison—Southern Arts Federation

Designed by

Kelly Dryden
Senior Design Specialist—SERVE

The content of this publication does not necessarily reflect the views or policies of the Office of Educational Research and Improvement, U.S. Department of Education, nor does mention of trade names, commercial products, or organizations imply endorsement by the U.S. Government.

This document was produced with funding from the Office of Educational Research and Improvement, U.S. Department of Education, under contract no. RJ96006701.

nect arts education instruction and student performance.

Brain Development Research

n the field of brain research, advances in molecular biology, genetics, and imaging technology have provided an inside picture of how the brain actually works. Imaging technology now permits identification of the chemical tracings of thoughts and emotions as they are formed. As findings accumulate, the emerging knowledge of how the brain develops and works has implications for policy issues in education, particularly in the primary grades.

Neuroscience research on animals has shown that, at birth and continuing into early life, the development of neural connections (synaptogenesis) proliferates, followed by a period of elimination of unused connections. Research suggests there are critical periods when the brain gets "wired" for specialization—such as in vision and language development (Daw, 1995; Kuhl, 1994; Rakic, 1995). Further, there is some evidence that synaptic structures not formed through early brain stimulation during critical periods may be difficult or impossible to form later (Weisel & Hubel, 1965). However, research with lab rats has shown that enriched environments allow for development of new synapses (Greenough, Black, & Wallace, 1987).

This may or may not be generalized to humans; however, these findings have been extrapolated to young children in the popular press. It has been reported, for example, that the development of synaptic structures of the human brain is believed to occur most rapidly in the first three years of a child's life. Generalizing from the

animal research on rats to young children, it has been argued that development of additional synapses may be assisted through particular types of early stimulation as provided through specific educational programs (Newman, 1996; Ounce of Prevention Fund, 1996; Sousa, 1998).

Also well established through empirical observation is that children exposed to harmful substances or who are emotionally neglected or physically abused early in life often have difficulty with such brain-mediated functions as intellectual capability, empathy, attachment, and emotional expression. Nevertheless, the basic brain mechanisms for such findings are not yet well understood (Shore, 1996).

In 1996, the Carnegie Corporation, the Charles A. Dana Foundation, and others sponsored a conference on brain research and the potential implications of that research for education. Insights on brain development were summarized thus: "... how humans develop and learn depends critically and continually on the interplay between *nature* (an individual's genetic endowment) and *nurture* (the nutrition, surroundings, care, stimulation, and teaching that are provided or withheld)."

Current knowledge about brain research has led researchers to hypothesize that instruction in the arts may stimulate brain development in areas that are critical to higher-level thinking, emotional maturity, and social functioning. Some recent empirical research appears to support this notion. For example, those preschoolers exposed to piano keyboard lessons and group singing scored higher than control groups on tests of spatial reasoning—a skill needed for math and science (Rauscher, F., et. al., 1997).

However, some researchers (e.g., Bruer, 1997; Caine & Caine, 1998) caution that it is too early to link findings on brain development and neural functioning to specific practices in the classroom. Thus, the policy implications of neuroscience research for classroom practice have yet to be fully articulated.

Cognition Research and Learning Styles

Ithough there are a number of theories in cognition research associated with how learning takes place and typologies of learning styles (e.g., Dunn, Dunn, & Price, 1985; Gardner, 1983), empirical findings suggest that all children have distinctive ways of learning. The National Association of Secondary School Principals defines learning styles as: "the composite of characteristic cognitive, affective, and physiological factors that serve as relatively stable indicators of how a learner perceives, interacts with, and responds to the learning environment" (Keefe, 1979).

Studies of learning styles also demonstrate a clear connection between cultural norms and values and the ways in which students learn. That is, cultural values influence how children perceive the world, organize their thoughts, and prefer to learn.

What is the relevance of learning styles to arts education? Increasing levels of cultural diversity, socioeconomic disparity, and other individual factors place many students at risk of poor academic performance and poor school experiences. All students—but especially at-risk students—may be more successful as learners when using learning-style strengths. Instruction in the arts that is developmentally appropriate addresses the entire

spectrum of the senses including the kinesthetic, auditory, and visual. Thus, distinct variations in learning styles may be engaged through arts instruction and meet the needs of diverse populations of students to improve their school experience (Swisher, 1994).

Several studies have demonstrated that when children are exposed to the arts early in life and on a regular basis, arts experiences provide students with opportunities to learn in ways that may be best suited to their strengths (e.g., Gaffney, 1995; Gardner, 1983; United States Department of Education, 1997).

Effectiveness of Arts Education: Selected Research

review of selected research on the effectiveness of arts education to impact specific student outcomes such as increased student performance in reading, mathematics, or science shows somewhat mixed or limited findings. However, in the areas of parental involvement, disciplinary actions, and student engagement in the learning process, the evidence shows some promise.

A longitudinal study of Chicago Arts Partnerships in Education (CAPE) schools in Illinois found that although students' scores increased, there were no statistically significant differences in reading and mathematics for students who participated in arts-infusion programs when compared to control groups (North Central Regional Education Laboratory, 1997). However, the students were exposed to the arts by an artist-in-residence for three hours per week. It is possible that more extensive exposure to the arts may result in greater differences in academic performance.

In Kentucky, the Basic Arts Program (BAP) was implemented in three elementary schools over a four-year period. The major goal of the program was to "drive the implementation of the Kentucky Education Reform Act (KERA) using the arts and multiple intelligence at the core of the school program" (McLaughlin, 1996). The program required instruction in music, dance, theater arts, and visual arts by trained arts specialists. Howard Gardner's (1983) theory of multiple intelligences was used as the basis for designing the integrated, thematic arts curriculum. The results are promising: all three schools made improvements on test scores, attendance, writing, and portfolio scores, and there was a decrease in disciplinary referrals.

In North Carolina, 27 schools have implemented the A+ program of daily arts instruction through interdisciplinary teaching, based on Gardner's (1983) theory of multiple intelligences. A+ schools align the North Carolina Standard Course of Study through thematic, interdisciplinary instruction, combined with daily arts integration and hands-on, experiential learning. Arts instruction integrates a thematic curriculum that makes connections to common themes in other areas. The goal of the curriculum integration is to help students develop and apply new ideas across the boundaries of traditionally separate subjects. Students may create a visual or dramatic representation of something they have been studying. A+ teachers report that "active" learning through the arts fosters more complex understanding and thinking skills in students.

The A+ program incorporates a strong, ongoing professional development component which establishes collaboration between arts instruc-

tors and classroom teachers in developing learning experiences which connect different subjects to assist students' understanding of academic material. Although assessment of the A+ program on academic performance is not yet available, preliminary evidence from the first two years of implementation suggests that artsinfused instruction contributed to increased parent involvement, increased student involvement in the learning process, improved attendance, and reduced numbers of disciplinary actions (Wilson, Corbett, Adkins, & Noblit, 1996). In 1996. an A+ school was named as one of the top 25 schools in North Carolina meeting exemplary status in the state's accountability system.

Gardiner, Fox, Knowles, and Jeffry (1996) investigated the effects of music and visual-arts curricula that emphasized sequenced skill development on spatial reasoning. Compared to control subjects, those in the arts classes started out behind control groups, but after curriculum exposure, the students caught up on reading and were ahead on learning mathematics.

Other studies have shown that at-risk youth demonstrated increased motivation to learn, increased commitment to school, and improved academic performance when participating in after-school and weekend arts education programs (Spodek, 1993).

Arts Education: The National Assessment of Education Progress

he arts have a long history as a central component of general education, particularly in elementary schools. The Goals 2000: Educate America Act of 1994 recognized the

arts as a core subject area. Subsequent development of the voluntary National Standards for Arts Education established expected levels of competency for students in the arts.

In 1996, the National Assessment of Educational Progress (NAEP) added assessment in the arts to the voluntary national monitoring of students' progress in what they know and can do. NAEP is the only nationally representative, continuing assessment of America's students in various subject areas. This assessment has been conducted regularly since 1969, but the arts had not been assessed since 1980. Students in grades 4, 8, and 12 will be monitored for competency in the arts by the year 2000. In 1997, selected pilot sites in grade 8 were assessed in dance, music, theater, and visual arts. The NAEP report card on arts proficiencies for 8th-grade students is expected to be released in the fall of 1998. South Carolina and Kentucky are participating in the NAEP arts assessment. Although the primary purpose of NAEP is to document patterns and trends in student achievement, it can also inform educational policy in showing where students are not proficient and, thus, how instructional practices may be adjusted to address the lack of proficiencies. These important and complementary efforts-Goals 2000, NAEP, and National Standards-have helped to bring arts education into national focus.

Although the importance of arts education is clearly evident in these major legislative initiatives, some policy controversy concerning the appropriate role of arts education in public education continues. Summarizing these issues, the Arts Endowment (1997) identified three critical policy concerns regarding the role of the arts in K-12 education. "The arts are

in triple jeopardy: they are not viewed as serious; [arts] knowledge itself is not viewed as a prime education objective; and those who determine school curricula do not agree on what arts education is."

National Standards: Examples

he National Standards for Arts Education (1994) established standards for what students should know and be able to do in the arts as an integral component of a general education. Developed to improve the quality of education for all children, these standards were released to guide state policymakers and schools. They address the fundamental issues of accountability and quality that infuse all education reform issues.

Figures 1 and 2 are examples of the *National Standards* in music and the visual arts for grades 5-8; these selections describe the cumulative skills and knowledge expected of all students upon exiting grade 8.

State Policy Positions on Arts Education: An Overview of SERVE and SAF States

ationally, 47 states have or are in the process of revising their arts education curricula; many use the *National Standards for Arts Education* as the basis for their revisions. Thirtyfour states are now implementing new arts education standards.

The current status of arts education in the six SERVE states (Alabama, Florida, Georgia, Mississippi, North Carolina, and South Carolina) and the three additional states that SAF serves (Kentucky, Louisiana, and Tennessee) are summarized in the chart beginning on page 6.

6

Figure 1-Ausic	
Content Standard:	Singing, alone and with others, a varied repertoire of music.
Achievement Standard:	Sing accurately and with good breath control throughout singing ranges, alone and in small and large ensembles.
Content Standard:	Performing on instruments, alone and with others, a varied repertoire of music.
Achievement Standard:	Perform on at least one instrument accurately and independently, alone and in large ensembles, with good posture, good playing position, and good breath, bow, or stick control.

Figure 2—Virual Arti	
Cantent Standard:	Understanding and applying media, techniques, and processes.
Achievement Standard:	Select media, techniques, and processes; analyze what makes them effective or not effective in communicating ideas; and reflect upon the effectiveness of their choices.
Content Standard:	Making connections between the visual arts and other disciplines.
Achievement Standard:	Compare the characteristics of works in two or more art forms that share similar subject matter, historical periods, or cultural context.

Summary of State Legislative and Policy Positions in Arts Education

little over half (five of nine) of the states that are served by SERVE and SAF have high school graduation or college entrance requirements in the arts; the remaining four states have none. Although some states developed K-12 standards for arts education prior to the development of the National Standards, six states used the National Standards as a reference in their development or adopted them in their state curriculum frameworks. In the area of performance measures in the arts, only one state has developed these measures; two states are in the process of developing them; and one state permits local districts to develop them in the arts.

Nearly all the states have some arts certification requirements for teachers. One state requires certification only in music; two states require certification in music and visual arts; and five states require certification in all four arts forms.

Five of the nine states have education legislation that specifically includes arts education in curriculum requirements.

In summary, states' progress toward arts education benchmarks and standards implies both the importance of and interest in the central role of the arts in education.

Implications for Education Policy

fundamental issue for arts education policy is that the public perception of the value and purpose of arts education is ambiguous. In contrast, while there may be debate about what kind of public education is needed, how well it is working, how much the public is willing to pay for it, and what roles schools are expected to perform in society, education policy is widely supported and valued by the public. Thus, interest in arts education in public schools has periodically waxed and waned over time.

A second policy dilemma for arts education concerns the ongoing debate that exists within the arts community itself about what constitutes arts education, how the arts should be taught, and who should teach the arts. Third, a calculation of the costs versus the benefits of arts education

instruction should inform education policy. This research should also include the promising link between brain research and arts education. Fourth, many of the claims made concerning the value of the arts in assisting education reform in general and specifically increasing student performance need further research.

At present, it appears that the public acceptance and institutionalization of the arts in all schools at all grade levels is not universal. The public places its highest educational value on instruction in the basic skills, school safety, job preparedness, and discipline. The arts are treated with ambivalence because the connections between the arts and their impact on student achievement and other student outcomes are not yet fully apparent.

Nevertheless, policymakers are interested in increasing student performance and actively engaging all students in their learning experience. The available research suggests that arts education is a viable option for helping reach that goal.

NATIONAL STANDARDS

Alabama

Arts Requirements for High School Graduation and/or College Entrance

- One semester of fine arts in grades 9-12 is required for high school graduation.
- There are no college requirements.

State Standards for the Arts

- In 1995, the Alabama State Board of Education was directed by the Legislature to establish a core curriculum that includes instruction in music and visual arts. Standards are being developed in dance and theater arts and being rewritten in music and visual arts for implementation in 1999-2000. The Fine Arts Course of Study for K-12 provides the curriculum framework. Alabama has not adopted the National Standards for Arts Education.
- Students in grades K-8 receive 60 minutes of instruction per week in music and art, taught by a certified specialist. Since 1997, music and visual art have been offered in public high schools as electives.

Teacher Certification Requirements for Arts Teachers

Elementary and secondary schools—music and visual arts certification.

Performance Measures in the Arts

 No statewide performance measures exist; however, many local districts use performance measures.

State Arts Education Legislation

• In 1995, HB 466 established the Education Accountability Plan requiring the development of a public school core curriculum that included the arts.

Florida

Arts Requirements for High School Graduation and/or College Entrance

- One credit in performing fine arts to be selected from music, dance, drama, painting, or sculpture, or a course in speech or debate; or one credit in practical arts career education or exploratory career education; or one-half credit each in practical arts career education, exploratory career education, or performing fine arts is required for high school graduation. Practical arts include shop, computer technology, home economics, and office skills.
- There are no college entrance requirements.

State Standards for the Arts

None required.

Teacher Certification Requirements for Arts Teachers

- Elementary schools—music, dance, drama, and visual arts certification.
- Secondary schools—music, dance, drama, and visual arts certification.

Performance Measures in the Arts

• The 1996 Arts Curriculum Framework incorporates the *National Standards for Arts Education*, establishing suggested benchmarks for student performance at grades K-2, 3-5, 6-8, and 9-12 in all four arts forms. Under the new curriculum guidelines, each district is held accountable for student performance. Assessments are not required, so each district establishes performance measures.

State Arts Education Legislation

• In 1991, the Florida Legislature adopted legislation comparable to the current National Goals 2000 legislation. The legislation, known as the Educational School Improvement Reform and Accountability Initiative, set forth eight goals and directed local districts to design plans for improving student performance. As a result, curriculum frameworks for seven subject areas, including the arts, have been developed; these are now known as the Sunshine State Standards and were implemented in 1996. The standards are required for grades K-2, 3-5, 6-8, and 9-12.

Georgia

Arts Requirements for High School Graduation and/or College Entrance

- There are no specific arts requirements for high school graduation, but core requirements include one elective credit selected from computer literacy, technology/career, or fine arts courses. Also, the Board of Regents requires four additional elective credits which provide additional fine arts options for students. The arts are electives.
- There are no college entrance requirements.

State Standards for the Arts

• The Quality Core Curriculum, which includes fine arts standards in content, is scheduled for implementation beginning in the 1998-1999 school year. A number of references were used in revising the Quality Core Curriculum, including The National Standards for Arts Education, Content Knowledge: A Compendium of Standards and Benchmarks for K-12 Education, and arts curricula from a number of other states.

Teacher Certification Requirements for Arts Teachers

Pre-K-12 certification in art, dance, drama, and music.

Performance Measures in the Arts

• None required.

State Arts Education Legislation

• The Quality Basic Education Act includes competencies, both required and optional, that each student should master prior to completing a Georgia public school education.

Mastery of fine arts competencies applies only to students who elect fine arts programs of study since no arts education is required for high school graduation.

NATIONAL STANDARDS

Kentucky

Arts Requirements for High School Graduation and/or College Entrance

- One credit in the arts (may include arts appreciation) is required for high school graduation.
- No college entrance requirements in the arts.

State Standards for the Arts

• The Kentucky Education Reform Act (KERA) of 1990 requires the inclusion of arts education for all students, but local districts determine how to fulfill the mandate. A revised Core Content for Arts and Humanities Assessment, created for grades 5, 8, and 11, was sent to schools for review in 1997. The arts are included in the Kentucky curriculum framework, which outlines broad learning goals established for all students to know. The Core Content serves as a guideline.

Teacher Certification Requirements for Arts Teachers

- Elementary schools—music certification (K-12) and visual arts certification (K-12).
- Elementary certification (1-8) prior to 1990—all elementary teachers with 1-8 certification can teach all areas.
- Secondary schools—music and visual arts certification (K-12).
- Special English certification—dramatics and speech (major and minor).

Performance Measures in the Arts

In Kentucky, a statewide assessment in the arts is based on academic expectations defined by the state standards. A state assessment committee for arts assessment (in visual arts, dance, music, and theater) developed open-response questions and performance events that were administered to grades 4, 8, and 11 through 1996. The arts assessment counts for seven percent of a local school's accountability index. Performance measures are undergoing further research and development. The arts assessment committee used the *National Standards for Arts Education*, Kentucky's Arts and Humanities Core Content for Assessment, and Kentucky's Academic Expectations to develop test items. Kentucky is one of 16 states participating in the NAEP arts assessment project facilitated by the Council of Chief State School Officers.

State Arts Education Legislation

• There is no specific arts education legislation.

Louisiana

Arts Requirements for High School Graduation and/or College Entrance

- There are no high school graduation requirements in the arts.
- College-bound students are required to take a one-semester course known as "Fine Arts Survey" that provides instruction in art, music, dance, and drama.

State Standards for the Arts

- The education department has developed curriculum guidelines in all art disciplines for grades K-12. Discipline-based arts education standards are being introduced over three years in dance, music, visual arts, and drama. Curriculum arts frameworks developed in 1996 are to be fully implemented by 1998-1999. Adoption of the frameworks is voluntary, but local schools must meet performance measures established by the state. The National Standards for Arts Education were used as guidelines.
- The state board of education currently requires 30 minutes per day or 160 minutes per week in visual art or music in grades K-8.

Teacher Certification Requirements for Arts Teachers

- Elementary schools—music and visual arts certification.
- Secondary schools—music and visual arts certification.

Performance Measures in the Arts

 Louisiana is scheduled to begin development of assessments of performance in visual arts, music, dance, and drama in 2000.

State Arts Education Legislation

 State statutes require the core curriculum for college-bound students to include the arts.

Μικικίρρί

Arts Requirements for High School Graduation and/or College Entrance

- One credit in fine arts (dance, music, theater, or visual arts) will be required for high school graduation in the 1998-1999 school year.
- There are no college entrance requirements for the arts.

State Standards for the Arts

- Using the National Standards for Arts Education, the state education department developed a new arts curriculum framework for grades K-12. Since 1997-1998, state statutes have required that school districts adopt the Mississippi Fine Arts Framework, provided by the Mississippi State Department of Education, or adopt an instructional curriculum that meets or exceeds criteria established in the Fine Arts Framework.
- All K-8 students receive arts instruction as required by the state's new accreditation standards. The state education department recommends the following for K-8 instruction:
 2.5 hours per week in music,
 1.5 hours per week in art,
 1 hour per week in dance.

Teacher Certification Requirements for Arts Teachers

- Elementary schools—music, dance, drama, and visual arts certification.
- Secondary schools—music, dance, drama, and visual arts certification.

NATIONAL STANDARDS

Performance Measures in the Arts

 Mississippi is developing performance measures in the arts and will assess student performance in the arts by 1999-2000 on a statewide basis for grades 4, 8, and 12.

State Arts Education Legislation

 State statutes require a comprehensive arts education program to be administered by the Department of Education and establish an arts specialist position in the state education department.

North Carolina

Arts Requirements for High School Graduation and/or College Entrance

• There are no requirements.

State Standards for the Arts

• The Department of Public Instruction developed state arts standards using the *National Standards for Arts Education* as a reference. The Standard Course of Study includes curriculum and content standards for all arts disciplines; it includes content sequence and learning outcomes. The State Board of Education requires instruction in dance, music, drama, and visual arts in grades K-5. At least one of the arts must be taught each year for grades 6-8.

Teacher Certification Requirements for Arts Teachers

- Elementary schools—music, dance, drama, and visual arts certification.
- Secondary schools—music, dance, drama, and visual arts certification.

Performance Measures in the Arts

• There are no performance measures or assessment in the arts.

State Arts Education Legislation

In 1984, North Carolina passed legislation that described the
education program to be offered to every child in the public
schools, Basic Education Program for North Carolina's Public
Schools (BEP). It included the requirement that instruction
would be offered in the arts, as well as other specified core
subjects.

South Carolina

Arts Requirements for High School Graduation and/or College Entrance

• There are no requirements.

State Standards for the Arts

 South Carolina approved curriculum frameworks in visual and performing arts in 1993. Subsequently, professional arts education organizations helped to develop the Art Academic Achievement Standards to be presented to the state board for approval in 1998. The arts are considered one of the eight core subjects. These voluntary frameworks do not reference the National Standards for Arts Education. State law currently requires instruction for grades 1-6 in both music and visual arts by a specialist for a minimum of 40 minutes per week for 36 weeks each.

Teacher Certification Requirements for Arts Teachers

- Elementary schools—visual arts, music, dance, theater, and speech.
- Secondary schools—visual arts, music, dance, theater, and speech.

Performance Measures in the Arts

- Performance standards are currently under development and expected to be approved in 1998.
- Assessments have not yet been developed but are planned.

State Arts Education Legislation

• In 1976, South Carolina passed legislation, the South Carolina Education Improvement Act, that included the arts in a defined minimum education program and required that the subjects be taught by professionally trained teachers. In 1989, the Target 2000 legislation included the Arts in Basic Curriculum (ABC) plan to expand earlier legislation and serve as a "blueprint" to improve arts education. Target 2000 mandated that students leaving school be able to demonstrate competence in the arts, as well as other subjects. It provided over \$1 million each year for arts education.

Tennessee

Arts Requirements for High School Graduation and/or College Entrance

 There are no high school graduation requirements, but state colleges and universities require one unit of fine arts for entrance.

State Standards for the Arts

• Tennessee used the *National Standards for Arts Education* as the basis for revision of all existing arts education curriculum frameworks developed by the state. The revised frameworks include music and dance for K-12 and visual arts for K-8. The theater arts framework required little revision as it was consistent with the *National Standards*.

Teacher Certification Requirements for Arts Teachers

- Elementary schools—theater, music, and visual arts certification.
- Secondary schools—music, visual arts, and theater arts certification.

Performance Measures in the Arts

 Tennessee does not include the arts in the Tennessee Comprehensive Assessment Program.

State Arts Education Legislation

None at present.

REFERENCES

- Bruer, J.T. (1997). "Education and the Brain: A Bridge Too Far." *Educational* researcher, 26 (8): 4-16.
- Caine, R. N., & Caine, G. (1998). "How to Think about the Brain." *The school administrator*. Arlington, VA: American Association of School Administrators.
- Carnegie Task Force. (1996). Years of promise: A comprehensive learning strategy for America's children. New York: Carnegie Corporation of New York.
- Consortium of National Arts Education Associations. (1994). National standards for arts education. Reston, Virginia: Music Educators National Conference.
- Daw, N. (1995). Visual development. New York: Plenum Press.
- Dunn, R., and Dunn, K. (1978). Teaching students through their individual learning styles: A practical approach. Reston, VA: Reston Publishing.
- Dunn, R., Dunn, K., and Price, G. (1985).

 Manual: Learning style inventory.

 Lawrence, KS: Price Systems.
- Education Commission of the States. (1997). "Brain Research has Implications for Education." State education leader. 15 (1) Denver, CO: Education Commission of the States.
- Education Commission of the States and the Charles A. Dana Foundation. (1996). Bridging the gap between neuroscience and education. Denver, CO: Education Commission of the States.
- Gazzaniga, M.S. (ed.) (1995). The cognitive neurosciences. Cambridge, MA: MIT Press.
- Gardiner, M. F., Fox, A., Knowles, F., and Jeffry, D. (1996). "Learning Improved by Arts Training." *Nature*. 38 (284): 65-80.
- Gardner, H. (1983). Frames of mind: The theory of multiple intelligences. New York: Basic Books.
- Gardner, H. (1990). Arts education and human development. Occasional Paper 3. Los Angeles, CA: Getty Center for Education in the Arts.
- Garmet, L. (1990). "Education and the Future of the Arts: The Second Annual Nancy Hanks Lecture on the Arts and Public Policy." In The future of the arts: Public policy and arts research.

- Pankratz, D. and Morris, V. (Eds.). New York: Praeger Press: 15-23.
- Goals 2000 Arts Education Partnership. (1998). Task force on children's learning and the arts: Birth to age eight. Washington, DC: US Department of Education.
- Greenough, W.T., Black, J.E. & Wallace, C.S. (1987). "Experience and Brain Development." Child development. 58: 539-559.
- Keefe, J.W. (1989). "Learning Styles: An Overview." In National association of secondary school principals, student learning styles: Diagnosing and prescribing programs (pp. 1-17). Reston, VA: National Association of Secondary School Principals.
- Kuhl, P. (1994). "Learning and Representation in Speech and Language." Current opinion in neurobiology, 4 (6): 812-822.
- National Assessment Governing Board. (1994). NAEP arts education framework. NAEP Arts Education Consensus Project. Washington, DC: the Council of Chief State School Officers, The College Board, and the Council for Basic Education.
- National Center for Education Statistics. (1997). The NAEP guide: A description of the content and methods of the 1997 and 1998 assessments. Washington, DC: US Department of Education.
- National Endowment for the Arts. (1997).

 American canvas: Arts and education.

 Washington, DC: National Endowment for the Arts.
- "National Standards for Arts Education: What Every Young American Should Know and Be Able to Do in the Arts." (1994). Reston, VA: Music Educators National Conference.
- Newman, Frank. (1997). "Is 1st Grade Too Late?" *State education leader.* Education Commission of the States. 15 (1): 1-24.
- North Central Regional Educational Laboratory (1997). Partnerships in education—Interim evaluation report. Oak Brook, IL: Chicago Arts.
- Ounce of Prevention Fund. (1996). Starting smart: How early experiences affect brain development. Chicago, IL: Ounce of Prevention Fund.

- Rakic, P. (1995). "Corticogenesis in Human and Nonhuman Primates." In M.S. Gazzaniga (Ed.), The cognitive neurosciences. Cambridge: MIT Press: 127-145
- Rauscher, F.H., Shaw, G. L., Levine, L.J., Wright, E. L., Dennis, W. R., & Newcomb, R.L. (1997). "Music Training Causes Long-Term Enhancement of Preschool Children's Spatial-Temporal Reasoning." *Neurological research*, 19: 2-8.
- Rideout, B.E. & Laubach, C. (1996). "EEG Correlates of Enhanced Spatial Performance Following Exposure to Music." *Perceptual and motor skills*, 82: 427-432.
- Shore, R. (1996). Rethinking the brain: New insights into early development. New York, NY: Families and Work Institute.
- Sousa, D. A. (1998). "The Ramifications of Brain Research." *The school administrator*: Arlington, VA: American Association of School Administrators.
- Spodek, B. (Ed.). (1993). Handbook of research on the education of young children. NY: Macmillan Publishing Co.
- Swisher, Karen. (1994). "American Indian Learning Styles Survey: An Assessment of Teachers' Knowledge." The journal of cducational issues of language minority students. 13: 59-77.
- US Department of Education. (1997). "Arts Education Contributes to Early Childhood Brain Development." *Community update*. Washington, DC. US Department of Education.
- Wiesel, T.N. & Hubel, D.H. (1965). "Extent of Recovery from the Effects of Visual Deprivation in Kittens." *Journal of neurophysiology*, 28: 1060-1072.
- Wilson, Corbett, Adkins, & Noblit, G. (1996). "A+ Schools: Two-Year Evaluation." Unpublished Government Report.
- Wilson, B., Corbett, D., Adkins, A., & Noblit, G. (1996). "Valuing A+: Assessing the First Year 1995-96." Thomas S. Kenan Institute for the Arts.
- Wilson, B., Corbett, D., McKinney, M., Flores, S., & Noblit, G. (1996). "A+ In Action: An Evaluation Report on the First Two Years of the North Carolina A+ Schools Program 1995-97." Thomas S. Kenan Institute for the Arts.

R E S O U R C E S

National Assessment of Educational Progress (NAEP)

Arts Education Consensus Project One Massachusetts Avenue, NW Suite 700 Washington, DC 20001-1431 202-336-7046 202-408-8072 FAX

Southern Arts Federation (SAF)

PO Box 330582 Atlantic Beach, FL 32233-0582 904-247-3445 904-247-3628 FAX

National Art Education Association

1916 Association Drive Reston, VA 20191-1590 703-860-8000 703-860-2960 FAX Website: www.naea-reston.org

SouthEastern Regional Vision for Education (SERVE)

PO Box 5367 Greensboro, NC 27435 800-755-3277 336-334-3268 FAX Website: www.serve.org

About the SERVE Organization

ERVE, the SouthEastern Regional Vision for Education, is a consortium of educational organizations whose mission is to promote and support the continual improvement of educational opportunities for all learners in the Southeast. Formed by a coalition of business leaders, governors, policymakers, and educators seeking systemic, lasting improvement in education, the organization is governed and guided by a Board of Directors that includes the chief state school officers, governors, and legislative representatives from Alabama, Florida, Georgia, Mississippi, North Carolina, and South Carolina. Committed to creating a shared vision of the future of education in the Southeast, the consortium impacts educa-

tional change by addressing critical educational issues in the region, acting as a catalyst for positive change, and serving as a resource to individuals and groups striving for comprehensive school improvement.

SERVE Policy Briefs

SERVE Policy Briefs provide information on issues and topics in education. They are intended for policymakers, educators, parents, and citizens. For more information about this and other SERVE Policy Briefs, call SERVE Publishing and Quality Assurance at 800-352-6001.

ERIC Full Text Provided by ERIC

About the SAF Organization

he Southern Arts Federation, a not-for-profit, regional arts organization founded in 1975, creates arts partnerships; assists in the development of artists and arts profesionals; presents, promotes, and produces southern arts and cultural programming; and advocates for the arts and arts education. The organization works in partnership with the state arts agencies of Alabama, Florida, Georgia, Kentucky, Louisiana, Mississippi, North Carolina, South Carolina, and Tennessee, and is funded by the National Endowment for the Arts, foundations, corporations, individuals, and member states.

SOUTHERN

ARTS

FEDERATION

Jeffrey A. Kesper
EXECUTIVE DIRECTOR

Barbara Benisch
ARTS EDUCATION
& ADVOCACY LIAISON

181 14th Street, NE Suite 400 Atlanta, GA 30309 404-874-7244 404-873-2148 FAX

U.S. Department of Education

Office of Educational Research and Improvement (OERI)
National Library of Education (NLE)
Educational Resources Information Center (ERIC)

NOTICE

REPRODUCTION BASIS

This document is covered by a signed "Reproduction Release
(Blanket) form (on file within the ERIC system), encompassing all
or classes of documents from its source organization and, therefore,
does not require a "Specific Document" Release form.

This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket").

ERIC

EFF-089 (9/97)